MYOCARDIAL INFARCTION IN SICKLE CELL DISEASE Cheryl R. Martin, MD, Cage S. Johnson, MD, Camilla Cobb, MD, Dorothy Tatter, MD, and L. Julian Haywood, MD Los Angeles, California Gross and microscopic findings consistent with acute (three patients) and healed (four patients) myocardial infarction were found in seven (9.7%) of 72 consecutive hearts from patients with sickle cell disease studied after autopsy between 1950 and 1982. Gross obstructive and atherosclerotic lesions were absent in all seven patients, while microthrombi were present in the arterioles of infarcted tissue in two patients. Pathophysiological mechanisms responsible for the infarction are unclear, but anemia, platelet thrombi, coronary vasospasm, and abnormal rheology related to sickle cells may all be important. Chest pain occurred clinically in six of the seven patients and ECG findings typical of infarction were found in two patients. One patient died suddenly. These findings suggest that ischemic heart disease may be present in a significant number of patients with sickle cell disease and should be considered in all patients who complain of chest pain, whether or not the patient is in crisis. (J Natl Med Assoc. 1996;88:428-432.) Key words • myocardial infarction • sickle cell disease Although cardiac findings are prominent clinical features of sickle cell anemia and its variants, ventricular dysfunction due to vascular obstruction by aggregates of sickled erythrocytes has been postulated but infrequent- From the Departments of Medicine and Pathology, LAC+USC Medical Center, Los Angeles, California. Presented in part at the 1983 Annual Meeting of the American College of Cardiology, New Orleans, Louisiana, March 20-23, 1983. Requests for reprints should be addressed to Dr L. Julian Haywood, LAC+USC Medical Ctr, 1200 N State St, Box 305, Los Angeles, CA 90033. ly found.^{1,2} Acute cor pulmonale has been previously described.³ A fatal case of acute myocardial infarction with typical pathological features in a young female with sickle cell disease has been separately reported by us.⁴ In this report, we describe the clinical and pathological features of seven patients with sickle cell disease who had either acute, healed, or a combination of pathological lesions consistent with ischemic injury without associated atherosclerosis, documented at autopsy. #### MATERIALS AND METHODS Gross anatomical and histological evidence of myocardial lesions was reviewed in 72 consecutive autopsies performed on patients with sickle cell disease at the LAC+USC Medical Center between 1950 and 1982.⁵ The hemoglobinopathy diagnosis was established during life in these patients by hemoglobin electrophoresis on cellulose acetate and confirmed by citrate agar gel electrophoresis. In one patient (Table 1, #4), the diagnosis of sickle cell anemia (HbSS) was based on the clinical description of a chronic hemolytic anemia with sickled erythrocytes on blood smear, intermittent bone pain, cholelithiasis, and pathologic evidence of auto-infarction of the spleen.² All autopsies were performed under the supervision of, and the pathological material reviewed by, one of us (D.T.) as senior pathologist of the autopsy service. Subsequently, a secondary review of all available material was carried out in preparation of this report. In the initial examination, the coronary arteries were examined grossly in their anatomical position for evidence of thrombosis or gross atherosclerotic lesions. The vessels were then serially cross-sectioned at approximately 3-to 4-mm intervals and inspected antigrade and retrograde for obstructive lesions. Special care was taken at bifurcations and sites of common atherosclerotic obstruction and serial sections made. After gross inspection for obvious lesion or scar formation, serial | | Age | | | Heart | | | | |-------------|---------|-----|-----|------------|-----|-----|--| | Patient No. | (Years) | Sex | Hb | Weight (g) | LV* | RV* | Cause of Death | | 1 | 68 | М | sc | 450 | 13 | 2 | Fat emboli | | 2 | 33 | М | SS | 470 | 13 | 4 | Sudden death (? arrhythmia) | | 3 | 63 | М | SS | 540 | 17 | 6 | Virus-associated hemophagocytic syndrome | | 4 | 25 | F | SS | 320 | 12 | 3 | Acute myocardial infarction | | 5 | 51 | М | SS | 420 | 17 | 3 | Sepsis | | 6 | 44 | F | SC | 580 | 14 | 3 | Acute myocardial infarction, encephalomalacia | | 7 | 44 | М | SS | 540 | 15 | 5 | Acute myocardial infarction and congestive heart failure | | Means | 47 | | 474 | 14.4 | 3.7 | | • | TABLE 1. DEMOGRAPHIC, LABORATORY, AND CAUSE OF DEATH FINDINGS IN PATIENTS WITH SICKLE CELL ANEMIA sections were made of the ventricles in bread-loaf fashion. When discrete lesions of any size were noted, sections were taken for fixing and paraffin block preparation. Standard hematoxylin and eosin staining was done and sections reviewed for discrete pathology. Myocardial infarction was considered when discrete lesions were present measuring one or more square centimeters in size. Cases with diffuse fibrotic streaking only were excluded from this report. Myocarditis was considered when a diffuse inflammatory or healed process was found. The histological criteria for acute myocardial infarction consisted of coagulation necrosis with polymorphonuclear cell infiltration and replacement with granulation tissue. The criterion for healed infarction was dense myocardial replacement with fibrosis, and for healing (subacute) myocardial infarction, the criteria were discrete components of both granulation and fibrous tissue. #### **RESULTS** Discrete localized lesions meeting the criteria described for myocardial infarction were found in seven of 72 patients (9.7%). Five of our patients were men and two were women (Table 1). Five patients had HbSS and two had HbSC. The mean age was 47 years (range: 25 to 68 years). There was a history of hypertension in only one case (#6). Other cardiac risk factors such as smoking, obesity, diabetes mellitus, and hypercholesterolemia were absent. The electrocardiograms of all patients were abnormal with changes typical of acute infarction in one and old infarction in one. The creatine kinase (CK) myocardial/brain fraction was elevated in one case and was not performed in the other six cases. Three of seven patients had pathological changes Figure 1. Cross section of the left ventricle of patient #6 (Table 2) stained with tetrazolium. Old and recent infarction is present; the old infarction areas are white and the acute infarction areas are pale (arrow). consistent with acute myocardial infarction; one of these also had lesions consistent with healed infarction (Table 2, Figure 1). Four other patients had lesions consistent with healed or healing infarction of the left ventricle and two of these patients had findings typical of right ventricular infarction as well as left. No gross obstructive lesions of the major coronary arteries were found. Organized thrombi were found in three cases on microscopic examination in some coronary arterioles of the infarcted tissue. In most cases, myocardial scars were in the proximity of, but not immediately adjacent to, discrete vessels. The absence of major obstructive lesions made specific correlations difficult. In some cases, the lesions were close ^{*}Wall thickness in millimeters. TABLE 2. ELECTROCARDIOGRAPHIC AND SPECIFIC CARDIAC FINDINGS AMONG 7 PATIENTS | Patient No. | EKG | Gross Description | Microscopic Findings | |-------------|---|---|---| | 1 | Nonspecific ST-T changes | Transmural fibrosis, left ventricle; 10% coronary atherosclerosis | Healed infarction | | 2 | Left ventricular hypertrophy | Transmural fibrosis, left & right ventricles; no atherosclerosis | Healed infarction | | 3 | Left ventricular hypertrophy, left atrial enlargement | Transmural fibrosis, left ventricle; 20% coronary atherosclerosis | Healing ischemic necrosis; organized microthrombosis | | 4 | Acute inferior myocardial infarction | Pallor posterolateral left ventricle; no atherosclerosis | Acute transmural coagulation necrosis | | 5 | None | Transmural fibrosis, left ventricle; no atherosclerosis | Healed infarction | | 6 | Old inferior myocardial infarction;
multifocal premature ventricular
contractures | Transmural fibrosis, left ventricle, interventricular septum, right ventricle; no atherosclerosis | Acute coagulation necrosis,
adjacent healed infarction;
organized microthrombosis | | 7 | Nonspecific ST-T changes | Transmural fibrosis, left ventricle; 20% coronary atherosclerosis | Localized acute coagulation necrosis (left ventricle, right ventricle, right atrium) | enough to a coronary vessel to surmise that flow disturbance in such vessel could have been related to the lesion. In the most florid instance, however, lesions were also present some distance from a discrete vessel (Figure 1). The heart weights in these patients were moderately to markedly increased (mean: 474 g; range: 420 to 580 g). Three of the patients had findings compatible with prior pulmonary hypertension, with right ventricular hypertrophy and localized plaque formation in the walls of the pulmonary artery, and thickening of pulmonary arteriolar walls on microscopic examination. Left ventricular walls showed clearly increased thickness in six of seven patients, with 11 mm as the upper limit of normal. #### **DISCUSSION** In this study, myocardial infarction was found at autopsy in seven of 72 patients with sickle cell disease, a prevalence of 9.7% which has not been previously described. There have been several reports of myocardial scarring and degeneration in sickle cell disease, and healed myocardial infarction has been reported as an incidental finding in one patient with HbSC at autopsy.³ Myocardial degeneration (not typical of acute or healed infarction) with organized coronary thrombi has been reported in one patient with sicklemia; however, this patient had no evidence of chronic hemolytic anemia and electrophoresis was not performed.⁶ Curiously, in the largest previously study of cardiac pathology in sickle cell disease, no definitive evidence of acute or healed myocardial infarction was found in 52 cases.² In the absence of significant coronary atherosclerosis, or major vessel obstruction, the cause of myocardial infarction is not obvious. In two acute cases, coronary thrombi were detected microscopically in some arterioles in the area of infarction and were thought to be possibly contributory as a mechanism of infarction. It is possible that thrombi were present in some of the small vessels of other cases but not present in tissue section selected for slide preparation. Nevertheless, several other mechanisms should be considered. Vasospasm was postulated as a cause of organ infarction in sickle cell disease as early as 1948.⁷ Several recent studies have found platelet survival to be decreasing during crises;8-11 thromboxane, released from sequestered platelets in the coronary vasculature may play a role in myocardial ischemia and necrosis by inducing vasospasm. The rheological factors of altered viscosity membrane flexibility, and aggregation of the red blood cells in sickle cell disease could cause microcirculatory stasis^{12,13} and may indeed act independently to cause coronary vascular obstruction leading to ischemia and infarction. As previously hypothesized,14 myocardial hypoxia and resultant necrosis from anemia per se could have occurred in these patients; however, the mean hemoglobin in our seven patients were 8.6 + 1.8 g compared with 7.2+2.7 g in the other 65 patients. Although intramyocardial sickling is rare in sickle cell disease (presumably due to rapid blood flow),¹ cor pulmonale with arterial hypoxemia could result in partially sickled cells entering the coronary circulation. The abnormal blood rheology in this disease may be accentuated resulting in vaso-occlusion, myocardial ischemia, and infarction.¹³ An association between cor pulmonale and heart failure in sickle cell disease has Figure 2. Microscopic specimens from patient #6. Left: This specimen shows acute infarction with coagulation necrosis clearly present. Note the presence of a thrombus in the arteriole near the center of the frame (magnification \times 16). Right: Chronic scar formation is indicated by the presence of replacement fibrosis. been noted by others.^{2,3} The occurrence of findings consistent with pulmonary hypertension in three of our patients raises questions regarding the significance of this association. Acidosis from renal failure and sepsis are other factors that may aggravate intracellular sickling and may unfavorably impact blood viscosity. The average age of our sickle cell disease patients with myocardial infarction, 47 years, is substantially younger than the average age, 55 years, of African Americans with myocardial infarction in the presence of coronary artery disease. The younger age of patients in our series is typical of patients with myocardial infarction without atherosclerosis, although the true incidence of this entity in blacks in unknown.¹⁵ There are other important clinical implications of these findings. The diagnosis of myocardial infarction was entertained clinically in only three of the seven cases. There may be several explanations for this. The typical clinical and laboratory characteristics of myocardial infarction, such as chest pain and serum enzyme elevation, may be difficult to evaluate in sickle cell disease. Angina pectoris, although previously described in sickle cell disease, 16-18 is not usually considered because pain, regardless of location, is generally considered to be a manifestation of sickle cell crisis. The serum enzymes CPK, LDH and SGOT may not be helpful in the evaluation of myocardial infarction because these enzymes are frequently elevated on the basis of hemolysis or intramuscular injections. However, isoenzyme fractionation of CPK and classical electrocardiogram changes remain reliable for the diagnosis of myocardial infarction in the setting of sickle cell disease.4,19 A significant finding in this study was that of cardiac hypertrophy in all of the cases with infarction or major scar formation. In the absence of hypertension, the cause is not clearly evident, and it is possible that this represent 'work' hypertrophy in response to the hyperkinetics of chronic anemia and related hypoxia. Our recently reported findings documenting the possibility of the clinical occurrence of acute myocardial ischemia, ¹⁹ and our findings and those of others documenting increased left ventricular filling pressure in sickle cell anemia are consistent with this hypothesis. ²⁰⁻²³ The recent report by Berezowski, Mautner, and Roberts is clearly supportive of the frequent occurrence of myocardial scar formation as previously recorded by us.^{5,24} Moreover, they report discrete myocardial infarction (healed) associated with atherosclerosis but no findings of myocardial necrosis. These authors attributed their findings to ischemia as do we; further, we believe that the "work of hypertrophy" so prevalent in both studies exaggerates the effect of the severe anemia. Thus, acute myocardial ischemia and myocardial infarction should be seriously considered in all adults with sickle cell disease who complain of chest pain and should be considered a prime factor when sudden death occurs in patients with sickle cell disease. Whether there is a relationship between the cardiac findings noted here and the hemophagocytic syndrome or other pathophysiologic mechanisms remains to be explored.²⁵ #### Literature Cited 1. Falk RH, Hood WB. The heart in sickle cell anemia. Arch Intern Med. 1982;142:1680-1684. - 2. Gerry J, Bulkley B, Hutchins G. Clinicopathologic analysis of cardiac dysfunction in 52 patients with sickle cell anemia. *Am J Cardiol*. 1978;42:211-216. - 3. Rowley P, Enlanda D. Hemoglobin S-C disease presenting as acute cor pulmonale. *American Review of Respiratory Disease*. 1968;98:494-500. - 4. Martin C, Cobb C, Johnson C, Tatter D, Haywood LJ. Acute myocardial infarction in sickle cell anemia. *Arch Intern Med.* 1982;143:830-831. - 5. Martin C, Cobb C, Johnson C, Tatter D, Haywood LJ. Cardiovascular pathology in sickle cell disease. *J Am Coll Cardiol*. 1983;1:723. Abstract. - Oliveira E, Gomez-Patino N. Falcemic cardiomyopathy. Am J Cardiol. 1963;11:686-688. - 7. Kimmelstiel P. Vascular occlusion and ischemic infarction in sickle cell disease. *Am J Med Sci.* 1948;216:11-19. - 8. Vandersar A. The sudden rise of platelets and reticulocytes in different sickle cell crisis. *Blood*. 1969;34:733. - 9. Gordan A, Breeze G, Mann J, Strait J. Coagulation fibrinolysis in sickle cell disease. J Clin Pathol. 1974;27:485-489. - 10. Freedman M, Karpatkin S. Elevated platelet count and magathrombocyte number in sickle cell anemia. *Blood*. 1975;46:579-582. - 11. Alkjgerisg N, Fletcher A, Joist H, Chaplin H. Hemostatic alteration accompanying sickle cell pain crises. *J Lab Clin Med.* 1976;88:440-449. - 12. Ham T, Castle W. Relation of increased hypotonic fragility and erythrostasis to the mechanism of hemolysis in certain anemia. *Trans Assoc Am Physicians*. 1940;55:127-132. - 13. Chun S, Vsami S, Bertles J. Abnormal rheology of oxygenated blood in sickle cell anemia. *J Clin Invest.* 1970;49:623-634. - 14. Margolis P. Sickle cell anemia. Medicine (Baltimore). - 1951;30:357-443. - 15. Khan AH, Haywood LJ. Myocardial infarction in nine patients with radiologically patent coronary arteries. *N Engl J Med.* 1974;291:427-431. - 16. Zimmerman S, Barnett R. Sickle cell anemia simulating coronary occlusion. *Ann Intern Med.* 1944;21:1045-1049. - 17. Jones H, Wetzel F, Black B. Sickle cell anemia with striking electrocardiographic abnormalities and other unusual features with autopsy. *Ann Intern Med.* 1948;29:928-935. - 18. Higgins W. The heart in sickle cell anemia. South Med J. 1949;42:39-44. - 19. Norris S, Johnson CS. Haywood LJ. Sickle cell anemia: does myocardial ischemia occur during crisis? *J Natl Med Assoc.* 1991;88:209-213. - 20. Balfour IC, Couitz W, Arensman FW, Eubig C, Gurrido M, Jones C. Left ventricular filling in sickle cell anemia. *Am J Cardiol.* 1988;6:395-399. - 21. Simmons BE, Santhanam V, Castaner A, Rao KRP, Cachdev N, Cooper R. Sickle cell heart disease: two dimensional echo and Doppler ultra-sonographic findings in the hearts of adult patients with sickle cell anemia. *Arch Intern Med.* 1988;148:1526-1528. - 22. Denenberg BS, Criner G, Jones R, Spann JR. Cardiac function in sickle cell anemia. *Am J Cardiol.* 1988;6:395-399. - 23. Norris SL, Johnson C, Haywood LJ. Left ventricular filling pressure in sickle cell anemia. *J Assoc Acad Minor Phys.* 1992;3:20-23. - 24. Berezowski K, Mautner GC, Roberts WC. Scarring of the left ventricular papillary muscles in sickle cell disease. *Am J Cardiol.* 1992;70:1368-1370. - 25. Risdall RJ, McKenna RW, Nesbit ME, Krivit W, Balfour HH Jr, Simmons RL, et al. Virus-associated hemophagocytic syndrome. *Cancer.* 1979;44:993-1002. ## Become a part of history . . . ### in the National Medical Association Limited Edition Centennial Journal. The Limited Edition Centennial Journal will document NMA's history and its many contributions to medicine and the communities served by its members. With a donation of \$100.00, your name will be listed as an official patron of the NMA. You may contact Karen P. Williams, Publications Administrator at (202) 347-1895 ext 19. #### National Medical Association 1012 10th Street, NW Washington, DC 20001 | Payment: Check, Money Order, Visa, | Mastercard, American Express, Discover, Diners | |------------------------------------|--| | Credit card # | Expires |